

Global Ozone-CO Correlations from OMI and AIRS as Constraints on Ozone Sources and Transport

Patrick Kim¹ (kim68@fas.harvard.edu), Daniel Jacob¹, Xiong Liu², Juying Warner³

¹Harvard University

²Harvard-Smithsonian Center for Astrophysics

³University of Maryland, College Park

Application of O₃ - CO Correlations from In-Situ Observations

- Current global models capture observed ozone spatial and seasonal patterns, but there is large uncertainty in the driving factors
- Correlation with CO long used as a constraint on ozone sources and transport

Satellite Derived Ozone-CO Correlations

July 2005 TES O₃-CO Correlation (618 hPa)

Zhang et al., 2006

July - August 2005-2008 TES O₃-CO

Voulgarakis et al., 2011

- O₃-CO correlations are preserved in satellite observations despite smoothing from averaging kernels
- The ability to infer O₃-CO correlations from TES is limited by data sparsity

- O₃-CO correlations from OMI/AIRS retrievals avoid the sampling limitations of the TES instrument

O₃ - CO Correlations (DJF, MAM)

O₃ - CO Correlations (JJA, SON)

- GEOS-Chem captures large-scale structure of observed O₃ – CO correlation coefficients, but several regional discrepancies are apparent

Testing Sensitivity to Transport

- Drive GEOS-Chem with two different assimilated meteorological fields (GEOS-4 & GEOS-5) for **JJA 2006**
- Large sensitivity of simulated O₃-CO correlation to transport in the tropics
- We attribute these differences to the convective parameterizations used

Interpreting the Chemical Signature

Δ = Chemical signature of process on the O₃-CO slope

- Difference in reduced major axis (RMA) regression slopes allow quantitative calculation of slope sensitivity to model processes

Correlation = .26

$d[O_3]/d[CO] = .51 (-0.10, +0.12)$

Correlation = -.04

$d[O_3]/d[CO] = -0.40 (-0.09, +0.46)$

$d[O_3]/d[CO]$ in North American Outflow (JJA 2008)

OMI/AIRS

GEOS-Chem

Combustion Sources Δ

Stratospheric Influence Δ

- Slope controlled in the outflow by precursor emissions and stratospheric intrusions

$d[O_3]/d[CO]$ over the East Pacific (JJA 2008)

- Lightning NO_x emissions dominate simulated ozone-CO relationship in the region
- Excellent agreement with OMI/AIRS over land
- Large negative overestimate over the East Pacific associated with the Pacific High

Summary & Future Work

- Near-daily global coverage of OMI/AIRS allows us to calculate robust statistical relationships between ozone and CO with much less error and finer spatiotemporal resolution than previous satellite studies
- GEOS-Chem captures large scale spatial structure of the observed O_3 – CO correlation coefficients, but several regional discrepancies are apparent
- O_3 -CO correlations simulated by GEOS-Chem using GEOS-4 and GEOS-5 winds show strong sensitivity to convection in the tropics
- GEOS-Chem successfully simulates North American outflow, with contributions from precursor emissions and stratospheric intrusions. The two are coupled due to the structure of mid-latitude cyclones
- The representation of lightning in the model controls the good agreement with OMI/AIRS over land but also the significant model negative overestimate in the East Pacific during JJA 2008
- Future work will include examining the interannual variability of ozone-CO correlations over SE Asia